	Key Stage 4 Drama. Unit 3 Title: Unit Three Drama Exploration - Communication and Relationships
GCSE Core Unit 3
	
	

	Subject Assessment Focus
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas – 20%
AF2: Apply practical drama skills to communicate in performance – 0%
AF3: Analyse and evaluate their own work and that of others using appropriate terminology – 10%
About the unit
This Unit works towards Unit One of the Examination ‘Drama Exploration’. The unit is worth 30% of the overall GCSE grade and requires students to develop their appreciation and understanding of drama elements, mediums and strategies around the theme of ‘communication and relationships’
Where the unit fits in
This Unit Is Unit One of Three which are examined. This unit is taught in the first term of year 11. The Unit culminates in a 6 hour practical exam and controlled assessment coursework.

	Expectations
At the end of this unit
Most pupils will have engaged in a programme of work that will help them appreciate how drama activities can be used to deepen their understanding of the drama form. All students will explore how the dramatic form, medium and strategies can be used to communicate meaning based on a theme.
Some pupils will not have made so much progress and will have engaged in a programme of work that will help them appreciate how a range of drama activities can be used to deepen their understanding of the drama form. All students will explore how the dramatic form, medium and strategies can be used to communicate meaning based on a theme. Some students will be able to make connections between the different stimuli to support the theme.
Some pupils will have progressed further and will have engaged in a programme of work that will help them appreciate how a range of more advanced drama activities can be used to deepen their understanding of the drama form. All students will explore how the dramatic form, medium and strategies can be used to communicate meaning based on a theme. Some students will be able to make detailed connections between the different stimuli to support the theme.
Language for learning

	Cross Curricular Framework (CCF)
A Cross Curricular Aspects
i. PLTS
1 Independent enquirers, 2 Creative thinkers,
3 Reflective learners, 4 Team workers, 5 Self Managers,
6 Effective participators.
ii. ECM
1 Safety, 2 Healthy, 3 Economic well being, 4 Enjoy and
5 Participate.
iii. KS Level 1, 2 and 3
1 Communication, 2 ICT, 3 Improving learning and performance, 4 Problem solving, 5 Working with others.
iv. WRL
1 Develop skills 2 Extend experience and understanding,
3 Learn how business works, 4 Awareness of employment opps,
5 Consider career intensions, 6 Undertake tasks and activities, 7 Learn from employment sectors, 8 Develop experiences,
9 Engage with ideas and challenges.
B Wider Curriculum Dimensions
1 Identity and cultural diversity, 2 Community participation,
3 Healthy Lifestyles, 4 Enterprise, 5 Global dimension,
6 Technology and Media, 7 Creativity and critical thinking.
C COL
D Prior learning
It is helpful if pupils have:
Developed their understanding of drama techniques, strategies, elements and mediums
Developed their skills in performance
Developed their ability to write analytically about their performance and verbally evaluate both their own and others performance
E Resources
Breakfast Poem
Tom’s Diner
Lyrics
Coursework Booklet
Range of photographs

	Key Stage 4 Drama. Unit 3 Title: Unit three Drama Exploration - Communication and Relationships
GCSE Core Unit 3
	
	
	

	Lesson titles and Learning objectives
Pupils should learn:
	Teaching activities
	Learning outcomes
Pupils:
	CCF and COL

	· How can we use a poem to stimulate and develop dramatic ideas?
· How can we use our voice in different ways to communicate different ideas and feelings to an audience?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Vocal warm up – Moving across the circle delivering a persons name with a specific objective, e.g. long lost friend, ex that broke your heart etc.
Development Activities
· Initial Discussion - ‘Comnmunication and Relationships’ what does this mean? How can we communicate ideas about communication and relationships to an audience using the drama medium
· Read poem as a class
· Thought shower in group’s initial ideas, thoughts, and feelings the poem raises? Who are the characters within the poem? What is happening? What is the subtext? What is the atmosphere? What feelings are created through the words of the poem? What are the key moments and why?
· Experiment in small groups performing the poem in different styles and different tones of voice – How does this effect what is being communicated to an audience? Spotlight examples and evaluate
Plenary
· Quick fire Q&A recap on drama techniques and
 strategies

	· Knowledge and understanding of the overall idea behind the theme and how this can be communicated dramatically
· Development of concept of selecting and communicating knowledge of communication of drama through use of voice
· Development of process of ways of experimenting with your voice and use of voice within performance

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Analyse two different ways you used your voice in todays lesson. Describe exactly how you used your voice and what you were trying to communicate for the audience

	· How can we use the work of Frantic assembly within our own work?
· How can we use a chair duet to communicate ideas about character?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Brief recap – Choose three words which sum up the poem, reduce to two, reduce to one.
Development Activities
· Explanation of chair duets – watch clips on DVD
· Paired exercise developing a basic chair duet
· Developing this further in groups of 4 to music
· Spotlight and Evaluate.
· Film using a flip camera and self evaluate
Plenary
· Quick fire Q&A on drama techniques and strategies

	· Knowledge and understanding of the work of a contemporary theatre company
· Development of concept of analysing and evaluating the work of a professional company and using their knowledge of drama to explore ideas
· Development of process of use of physical theatre within performance
	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 2, 6 and 9
WCD 1, 3 and 7
COL
Homework
Explain in detail the chair duet task. Identify 4 reasons the chair duet may be useful to a performer

	· How can we communicate what is happening in the poem through still image?
· What might these characters be thinking and feeling at this moment?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Game of exaggerated rock, paper, scissors focusing on exaggerated physicality
Development Activities
· In groups students to develop two still images that reflect each stanza of the poem – one naturalistic, one abstract.
· Spotlight and evaluate in detail what is being communicated and how/why
· Develop with thought tapping
Plenary
· Student as teacher – Pick three students to summarise the lesson and question the class on what they have learnt

	· Knowledge and understanding of the differences between naturalistic and abstract work
· Development of concept of abstract work to explore ideas
· Development of process of use of still image and thought tapping to communicate and explore ideas
	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Analyse one still image from todays lesson describing in detail use of facial expression, posture, gesture and body language

	· How can we use a range of elements, mediums and strategies together to communicate story and character?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Physical warm up e.g. zip, zap, boing
Development Activities
· Brief recap on images from last lesson
· Develop one image practically using movement, sound, choral speech. Focus on communicating clearly the story and feeling of that stanza. Students to think about the positioning of the audience and their appropriate use of elements, mediums and strategies to communicate their stanza.
· Spotlight examples and evaluate use of mediums, elements, and strategies. What were the groups trying to communicate – did they achieve this?
Plenary
· Hand out character cards for a variety of characters linked to the poem. Quick fire hot seating exercise in groups of 3

	· Knowledge and understanding of the drama stimulus and how it can be brought to life dramatically
· Development of concept of using knowledge and understanding of drama to recall and select appropriate techniques
· Development of process of movement, sound and choral speech to generate and explore ideas and communicate ideas to the audience

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Evaluate your groups use of elements, mediums and strategies in todays task using WWW/EBI

	· What is non - verbal communication?
· How can we use non - verbal communication to portray character?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Physical warm up game focusing on use of mime such as explosion or what’s in the box
Development activities
· Pairs to thought shower in more detail possible ideas for plot/character that could be developed from the poem.
· In pairs create a timeline of the relationship of the characters reflecting on 10 key moments
· Develop 3 images of 3 key moments in the relationship between these two characters
· In pairs develop a 2 minute mimed piece focusing on using non verbal communication to communicate key information about the relationship between the characters. Focus is on use of eye contact, body language, gesture facial expression and use of proxemics
· Spotlight and evaluate in detail the use of non verbal communication within these mini scenes
Plenary
· Students show the three key things to remember from todays lesson in mime

	· Knowledge and understanding of the
· Development of concept of analysing and evaluating in detail using appropriate terminology
· Development of process of use of non verbal communication to tell a story

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Students to create a detailed character profile for the character developed in todays lesson

	· How can we create an effective soundscape?
· How can we use a song, music and lyrics as a stimulus for our drama?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Vocal warm up focusing on use of sound
Development Activities
· Thought shower ideas on the atmosphere and feeling communicated through the location of the poem
· Develop these ideas into a soundscape. Consider the actor/audience proxemics, use of vocality, use of sound effects and elements of drama such as tempo, rhythm, pace. and volume .
· Spotlight examples and evaluate
Plenary
· Create a quick fire freeze frame which summarises each groups feelings about the song

	· Knowledge and understanding of the role of music within a performance
· Development of concept of selecting and using a range of drama elements to aid clear communication
· Development of process of use of soundscape to explore and develop ideas

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Students to complete analysis table of soundscape

	· How can we use our imaginations to develop a world around the character?
· How can we use role play to communicate our ideas?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Students in a space creating quick fire off text images of the central character. Add thought tap
Development Activities
· Discussion – Why does the character leave at the end of the poem?
· Hot seating the central character – Can be done as a whole class or in small groups
· In groups create two short off text improvisations based on the life of the central character – one presenting a typical day in their life, the other depicting a key event from their life
Plenary
· Students to share 3 things they have done well, 3 things their group has done well, 3 things they have learnt, 3 things they would like to improve

	· Knowledge and understanding of detailed development of character
· Development of concept of generating, exploring and developing ideas on character
· Development of process of hot seating and off text improvisations to explore character

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Characterisation analysis describing in detail facial expression, gesture, posture, body language

	· How can we use cross cutting to explore changes in time within a piece?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Physical warm up focusing on use of physicality
Development Activities
· Small group brainstorming – What may have occurred directly before and after the poem?
· Creation of still images communicating what happens before and after the poem at the following moments – 5 seconds/5minutes/5 days/5 years
· Develop task through creation of three brief scenes occurring cross cut before, during and after the poem. Groups to use either split stage or cross cutting as main technique plus 2 others of their choice
· Film using flip camera and watch and evaluate
Plenary
· Student picked and given one minute to speak about the work from todays lesson – As soon as they repeat anything or pause another student takes over

	· Knowledge and understanding of exploring changes in time effectively through selection of drama techniques
· Development of concept of self analysis and evaluation
· Development of process of cross cutting and layering of techniques

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Students to complete self evaluation of todays task

	· How can we use music as a stimulus to help us create a piece of drama?
· How can we create an effective essence machine?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Quick fire essence machine representing Love and Hate
Development Activities
· Class to listen to piece of music and read Lyrics. Thought shower initial ideas on song and feedback – Consider music, lyrics, pace, tempo, rhythm, volume etc.
· Class discussions - How are ideas communicated through the music/lyrics
· Development of an essence machine dramatizing the overall feeling and emotions of the song
Plenary
· Student to write intricate instructions explaining how to create an effective essence machine

	· Knowledge and understanding of more advanced abstract techniques to communicate ideas
· Development of concept of analysing and evaluating own performance
· Development of process of creation of essence machines to communicate feelings and ideas

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework
Students to complete analysis table for essence machine

	· How can we use a photograph as a stimulus to create a piece of theatre?
· What makes a successful director?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Moulding exercise – Taking on the role of director to mould a variety of different characters through physicality
Development Activities
· Groups to be given a photograph and spend 15 minutes discussing all their initial ideas, thoughts and feelings when looking at this photo
· In groups of 3 students to develop a polished 2 minute scene between the characters from the photo. Photo is used as the starting image to the scene. Scene is a duologue with one student directing.
· Scene must use drama techniques to mark the moment at two key points
Plenary
· Students to choose which character to focus on for their monologue – Walking round space physicalsing character, freeze and thought tap to stimulate ideas for monologue

	· Knowledge and understanding of generating, exploring and developing ideas using a photograph as a stimulus
· Development of concept of recalling and selecting appropriate techniques to communicate understanding
· Development of process of directing skills and marking the moment

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework: Students to write a one page monologue for the character of their choice from todays duologues.

	· What makes a successful monologue?
· How can we annotate and rehearse a monologue ready for performance?
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Students to read aloud their monologues to the class
Development Activities
· In a space – images of character – key moments
· Read and discuss grade criteria
· Students to work individually to annotate monologues
· Paired rehearsal of monologues
· Performance and evaluation of monologues in groups of 4 – detailed feedback on characterisation
· Record using flip camera and watch back for self assessment
Plenary
· Feedback on work so far. Identification of two
 Targets to work on at home before next lesson

	· Knowledge and understanding of performance and grade criteria
· Development of concept of communicating knowledge and understanding of drama through performance
· Development of process of analysis and evaluation of own and others work

	PLTS 1, 2, 3, 4 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework: Students to prepare monologues for performance with reference to two targets

	· What do I need to do in my monologue performance to achieve a grade C or above
AF1: Recall, select, use and communicate their knowledge and understanding of drama in an effective manner to generate, explore and develop ideas
AF3: Analyse and evaluate their own work and that of others using appropriate terminology
	Starter
· Students in a space rehearsing monologues simultaneously – beginning from frozen image
Development Activities
· Recap grade criteria
· Performance of each monologue
· Detailed self and peer evaluation – written and spotlight for verbal feedback
· Record using flip camera and watch back for self assessment
Plenary
· Physical evaluation of grade achieved

	· Knowledge and understanding of performance and grade criteria
· Development of concept of communicating knowledge and understanding of drama through performance
· Development of process of analysis and evaluation of own and others work

	PLTS 1, 2, 3, 4, 5 and 6
ECM 4 and 5
KS 1, 2, 3 and 5
WRL 1, 6 and 9
WCD 1 and 7
COL
Homework: Self and Peer Evaluation of Monologue work

